

PHENIX WEEKLY PLANNING

5/13/2010 Don Lynch

PHENIX

Ongoing Tasks for Run 10 Task Start Date

in progress	6/1/2010
in progress	6/1/2010
5/5/2010	6/11/2010
In Progress	6/30/2010
In Progress	6/30/09
	in progress 5/5/2010 In Progress

End Date

This Week:

- · Today's Brief Maintenance/access:
 - · RPC prep for commissioning tests:
- Run 10 tech support
- Future upgrade support as necessary
- · Complete VTX support structure design & analysis
- VTX Big Wheel re-design (brazements, vendor visit)
- Complete RPC absorber design
- 2010 summer shutdown prep continues:

VTX & BP assembly/installation parts & fixtures procurement & fabrication

RPC3 S assembly/installation fixtures parts & fixtures procurement & fabrication

• Evaluate AH ramp ground water problems with PE and CAD

PH ENIX

RPC3 N Commissioning

PH ENIX

RPC3 N Commissioning

Big Wheel redesign for braze

VTX subassembly fixtures

RPC3S base guide rail assemblies

New Ar Dewar and PHENIX Empty Gas bottle storage slab

List of Gas Lines (51 total so far)

"Front Row" in GMH Go to West Side in the IR

Rack purge air supply	1-1/8"
Detector Purge Air Supply	- 1-1/8"
North MuID Return	
MuID North Supply	1-5/8"
MuID North Purge Supply	
MuTr North Supply	1-5/8"
MuTr North Return	1-5/8"
DC/PC BVP Return (dead)	1-5/8"
Nothing	2-5/8"
Beam-Beam N2 Cooling	5/8"
Helium Bag Supply	5/8"
TOF West Supply	5/8"
West RICH Control #1	3/8"
West RICH Control #2	3/8"
West RICH Control #3	
West RICH Buffer Return	3/8"
West RICH Supply	1-1/8"
MuTr South Supply	1-5/8"
MuTr South Return	1-5/8"
MuID South Return	-1-1/8"
MuID South Supply	1-5/8"
MuID South Purge Supply	-1-1/8"

"Back Row" in GMH Go to East Side in the IR

RPC	1/2"
East DC Supply	5/8"
West DC Supply	5/8"
Aerogel Nitrogen	7/8"
TRD Nitrogen	7/8"
Nothing	7/8"
West DC Return	1-5/8"
RPC Vent (Not Used)	
Nothing	5/8"
Nothing	3/8"
Nothing	3/8"
East DC Return	
TEC BPV Return (Dead) PC Supply TEC Supply	1-1/8"
PC Supply	1-5/8"
TEC Supply	1-5/8"
DC/PC Return	2-5/8
TEC Return	2-5/8'
East RICH Supply	
TEC CO2 Supply	
East RICH Control #1	
East RICH Control #2	
East RICH Control #3	
East RICH Buffer Return	3/8"

5/12/2010

South West in Tunnel

All pipes have to be removed to install RPC.

East Side

- This is just a sample of some of the lines on the East.
- The DC/PC lines are the ones insulated.
- There is also a lot of cables for the gas systems that have to be relocated.

5/12/2010

Also in the IR

- Example of some on the South West side
- South East has many as well.

The Plan

- At Start of shut down (month +)
 - Label all sides of pipe where they will be cut
 - Cut lines and try to remove in one piece (must use tube cutter)
 - Cap and store removed sections
 - Run temp polyflow lines for life support
- After RPC South is installed (5-6 weeks +)
 - Remove temp poly lines
 - Install removed sections of pipe
 - Some lines need to be relocated and modified.
 - No soldering
 - 1-1/8" or less → Swagelok (metal seal)
 - All larger → morris coupling with custom gasket
 - Pressure test all lines for leaks

Test Setup

Novec Chiller

Vendor	Chiller	KiloWatts	Flow	Materi al	Del	Price Each
Advantage	M1-5W (BNL 49433)	7032@15F	12gpm @52psi	Cu,	6-7wks	\$9,365
Advantage	M1D-15W (BNL 49255)	22000@15F	36gpm@55psi	Cu	6-7 wks	\$17,000
Affinity	PWK-040K- BE37CBD2 (BNL 1335)	3000@16F	5 gpm@60psi	Cu	8-10wks	\$22,519
Affinity	PKW-060k- BE44CBD2 (BNL 1262-2)	6000@15F	8gpm@60psi	Cu	8-10wks	\$27,225
Affinity	Custom (BNL 1250)	6000@17F	10gpm@ 30psi	SS,Ni	12- 14wks	\$41,667

Big Wheel chiller

Vendor	Chiller	KiloWatts	Flow	Material	Del	Price Each
Advantage						
Affinity	Custom FAA-032L- ED21CBD4 (BNL1343)	9800@68F	16gpm@35 psi	SS, NI	12-14wks	\$11658

Two sets of problems:

- High voltage. Need access to HV cards by removing the whole electronics in the sector
 - **Map of HV problems:**
 - North side (X1), sectors 2 and 5
 - South side (X2), sectors 6, 8, 10, 14

- •Electronics. Need removal part of electronics in particular sector Map of electronics problems:
 - North side, sectors 2,12
 - South side, sectors 4, 6, 15, 16

Sum map:

North	South
Sector Board	Sector Board
2 3,4	4* 3,4
5	6 1
12 * 3,4	8
	10
	14
* - partial dissembling	15* 2
	16* 4

Total: 10 sectors, 9 ADS/TMC boards (most probably loose contact)

What do we need at BNL? Preliminary list.

HV test:

AC power, man lift

HV on, racks WCB1, WCB2, WCN14, WCS13 powered, va003,

hv server running

Gas: Ar-CO2, dummy grounds for signal cables

Electronics test:

Cooling water

Low voltage ON - WCS11 rack powered

Arcnet, phoncs1 (or phoncs4?), phoncsa

DAQ: phoncsc/b, DCM, standalone, va003

Man power (some need fall protection training!)

PNPI Yu.Riabov, Roschin (financing? Invitations, visa!)

Vlad

SBU Benji, Tom?, student?, + post-doc?, Chuck Pancake

BNL Rob/Carter, 1 person from DAQ group,

designated person (Bob Azmoun?), man lift operator?

Probable time schedule

Dates: July 26 - Aug. 13. 15 working days

Step 0. 1/4 day

General planning meeting

Step 1. 3 days

Start with DAQ running and HV "in hands"

Start gas flow 2.5-3 days

Dissemble electronics, installation of dummy grounds

Transportation boards to SBU, start board testing

Step 2.

Work on HV cards and HV problems, 2-3 days

?? Cut the mylar window for wire removal ??, 1-2 days

Final test with HV

Work on electronics and its test at SBU - 5-7 days

Step 3.

Start signal board and ASD/TMC boards mounting after HV work finished. 2-3 days

Step 4.

Final electronics assembling and testing. 3-5 days

5/13/2010 20

Next Week

Scheduled Maintenance Access: Wed. 5/19

Prep for RPC 3N

Track and prep for 2010 shutdown

Prepare for VTX, RPC35, BP & absorber installation reviews

Fabrication for VTX support and Bigwheels

Design of installation tools and fixtures for VTX

Design of installation tools and fixtures for absorber

Future upgrades support

Run 10 support

PH ENIX
TWU#ZHU&L
NUPPORT
20-0

	2010 Tasks	Start Date	End Date
(Run 10	In progress	6/21
	VTX Installation Plan (Final)	In progress	5/31
	RPC35 Installation Plan (Final)	In progress	5/31
	Design support structure, alignment scheme for VTX	In progress	3/31
	Specify and procure electronics racks and support equipment for VTX	In progress	5/31
	Fabricate beam pipe supports	In progress	5/1
	Beampipe NEG coating (CERN)	4/15?	5/31?
	Fabricate/procure parts for RPC3 S installation	In progress	5/1
	Fabricate/procure parts for VTX installation	In progress	6/1
	End of run 10	6/23	6/23
	End of Run Party	~6/11	~6/11
	Prep IR for shutdown	6/1	7/1
	Complete unfinished business for MuTrgr FEE & RPC3 North	6/23	8/1
	Install Beam pipe	7/1	9/1
	Install VTX	8/1	11/1
	Install RPC3 South	6/23	11/1
	2010 Shutdown Other Tasks	6/23	12/1

BP support components from CS

North MPC Cavity BP support

VTX Support Structure Base Assembly Design In Progress Fixtures being re-designed at PHENIX

Survey Targets and fixtures TBD Must be able to align BP to req'd radial and angular accuracy without VTX and with VTX in clamshells open configuration.

 $\frac{1}{2}$ of VTX detector support structure

Bridge Electronics Concept

PHENIX Bridge Racks

5. Boose 3/26/2010

Major PHENIX Components during shutdown when Old beampipe is out and new beampipe is ready to go in.

Approximately last week in July.

This is the optimal point for DC, MuTr Station 1, and/or RPC absorber work. Potential work in these areas is still under review by PM.

Note: Absorber installation to be done during this period. MuTr station 1 work shall be limited to work in situ (i.e. station 1 will not be removed). Similarly DC/PC1 work will be limited to work which can be accomplished with the DC in situ, although, if requested, it may be possible to translate the DC on its mounting rails to allow limited access to DC/PC1 electronics.

PH**※**ENIX

Shutdown 2010 - muTr FEE repairs

FEE - one FEM in each station-1

- 11023, 11024 south S1 Q3 C2 (top); may be glink/clink RX module
- 11197, 11198 north S1 Q3 C4 (bottom east); probably controller

Shutdown 2010 - Calibration cable termination repairs

Calibration cable connections - fix terminations

- north S1 O2 G1; O3,4 G3; O6 G3; O8 G2 all infinite termination now
- north S1 O3,4 G1,2 57 ohms (rest all 105 ohms)
- north S2 O5 G1 $\frac{1}{2}$ gain of all others (probably can't reach)

- disabled but cannot be reached (5271-6, 5311-0, 5331-2, N222-6, N341-0)
- 5381-5 high current also can't be reached?

Nothing can be done w/o scaffolding

Apr 1	1 09:00:	31		SOUT	H MUON T	RACKER H	V SUMMAR	Y			
S111	S112	S113	S121	S122	S123	S131	S132	S133	S141	S142	S143
1885.5	1885.1	1885.0	1884.4	1885.4	1934.8	1936.0	1934.4	1885.4	1885.3	1885.3	1936.2
0.00	-0.02	0.01	0.03	0.01	0.11	-0.03	0.04	0.00	-0.01	0.03	0.04
-0.02	0.01	0.02	0.03	-0.01	0.08	-0.02	0.16	0.01	-0.01	0.02	0.01
0.02	0.05	0.01	0.02	-0.04	0.10	0.04	0.00	0.02	-0.02	0.02	0.00
0.01	0.01	0.00	0.02	0.01	0.09	0.00	0.01	-0.01	-0.02	0.06	-0.06
-0.01	-0.02	0.03	0.04	0.00	0.09	-0.01	0.00	-0.06	0.01	-0.01	-0.01
0.00	0.00	0.00	0.09	-0.06	0.08	0.00	0.05	0.00	0.00	0.00	-0.06
S151	S152	S153	S161	S162	S163	S171	S172	S173	S181	S182	S183
1886.9	1886.5	1885.1	1940.3	1935.6	1933.9	1885.1	1885.3	1936.0	1885.1	1885.0	1896.1
-,	-,				-,	-,		-,	-,		-,
0.00	-0.01	0.01	0.08	0.03	0.00	-0.04	0.00	0.01	0.02	0.00	0.06
0.01	0.05	-0.01	0.15	0.10	0.02	-0.04	0.01	0.00	0.09	0.01	0.01
0.00	-0.01	0.00	0.08	0.10	0.00	0.01	0.00	0.00	0.03	0.01	-0.01
0.01	0.00	0.00	0.08	0.08	0.06	0.02	-0.02	0.00	-0.02	0.03	0.04
0.03	-0.03	-0.02	0.10	0.14	0.00	-0.01	0.01	0.00	0.02	0.02	0.00
0.09	-0.06	0.00	0.12	0.05	0.02	0.00	0.00	0.04	0.04	0.04	0.00
			0.12	0.05	0.02	0.00	0.00	0.04	0.04	0.04	0.00
S211	S213	S222	0.12 S231	0.05 S233	0.02 \$242	0.00 S251	0.00 \$253	0.04 \$262	0.04 S271	0.04 \$273	0.00 \$282
S211 1959.2	S213 1909.8	\$222 1911.6	0.12 S231 1959.9	0.05 S233 1960.5	0.02 \$242 1960.3	0.00 \$251 1910.2	0.00 \$253 1909.8	0.04 \$262 1961.0	0.04 \$271 1909.8	0.04 \$273 1911.2	0.00 S282 1911.5
\$211 1959.2 -0.03	\$213 1909.8 -0.47	\$222 1911.6 0.03	0.12 \$231 1959.9 0.12	0.05 \$233 1960.5 0.00	0.02 \$242 1960.3 0.04	0.00 \$251 1910.2 -0.03	0.00 \$253 1909.8 -0.04	0.04 \$262 1961.0 0.00	0.04 \$271 1909.8 0.03	0.04 \$273 1911.2 0.01	0.00 \$282 1911.5 0.02
\$211 1959.2 -0.03 0.00	\$213 1909.8 -0.47 0.00	\$222 1911.6 0.03 0.00	0.12 \$231 1959.9 0.12 0.10	0.05 \$233 1960.5 0.00 -0.01	0.02 \$242 1960.3 0.04 0.05	0.00 \$251 1910.2 -0.03 -0.02	5253 1909.8 -0.04 -0.01	0.04 \$262 1961.0 0.00 0.03	0.04 \$271 1909.8 0.03 0.02	5273 1911.2 0.01 0.03	0.00 \$282 1911.5 0.02 0.07
\$211 1959.2 -0.03 0.00 0.01	\$213 1909.8 -0.47 0.00 -0.14	\$222 1911.6 0.03 0.00 0.02	0.12 \$231 1959.9 0.12 0.10 0.05	0.05 \$233 1960.5 0.00 -0.01 0.04	0.02 5242 1960.3 0.04 0.05 0.07	0.00 \$251 1910.2 -0.03 -0.02 -0.01	5253 1909.8 -0.04 -0.01 0.01	0.04 \$262 1961.0 0.00 0.03 -0.01	0.04 5271 1909.8 0.03 0.02 0.03	0.04 \$273 1911.2 0.01 0.03 0.00	0.00 \$282 1911.5 0.02 0.07 0.00
\$211 1959.2 -0.03 0.00 0.01 0.35	\$213 1909.8 -0.47 0.00 -0.14 -0.11	\$222 1911.6 0.03 0.00 0.02 0.00	5231 1959.9 0.12 0.10 0.05 0.06	5233 1960.5 0.00 -0.01 0.04 0.04	5242 1960.3 0.04 0.05 0.07	5251 1910.2 -0.03 -0.02 -0.01 0.02	5253 1909.8 -0.04 -0.01 0.01	5262 1961.0 0.00 0.03 -0.01 -0.04	5271 1909.8 0.03 0.02 0.03 0.02	5273 1911.2 0.01 0.03 0.00 0.02	0.00 \$282 1911.5 0.02 0.07 0.00 -0.01
\$211 1959.2 -0.03 0.00 0.01 0.35 0.01	\$213 1909.8 -0.47 0.00 -0.14 -0.11 -0.09	\$222 1911.6 0.03 0.00 0.02 0.00 -0.01	0.12 \$231 1959.9 0.12 0.10 0.05 0.06 0.03	0.05 8233 1960.5 0.00 -0.01 0.04 0.04 0.08	0.02 \$242 1960.3 0.04 0.05 0.07 0.06 0.01	0.00 \$251 1910.2 -0.03 -0.02 -0.01 0.02 0.01	253 1909.8 -0.04 -0.01 0.01 0.00 -0.02	0.04 \$262 1961.0 0.00 0.03 -0.01 -0.04 0.02	5271 1909.8 0.03 0.02 0.03 0.02 -0.01	5273 1911.2 0.01 0.03 0.00 0.02 -0.06	5282 1911.5 0.02 0.07 0.00 -0.01 0.00
\$211 1959.2 -0.03 0.00 0.01 0.35 0.01 0.08	\$213 1909.8 -0.47 0.00 -0.14 -0.11 -0.09 -0.06	\$222 1911.6 0.03 0.00 0.02 0.00 -0.01 -0.02	0.12 8231 1959.9 0.12 0.10 0.05 0.06 0.03 0.04	0.05 8233 1960.5 0.00 -0.01 0.04 0.04 0.08 0.06	0.02 \$242 1960.3 0.04 0.05 0.07 0.06 0.01 0.00	0.00 8251 1910.2 -0.03 -0.02 -0.01 0.02 0.01 0.01	0.00 8253 1909.8 -0.04 -0.01 0.01 0.00 -0.02 0.01	0.04 S262 1961.0 0.00 0.03 -0.01 -0.04 0.02 0.01	0.04 5271 1909.8 0.03 0.02 0.03 0.02 -0.01 0.03	0.04 5273 1911.2 0.01 0.03 0.00 0.02 -0.06 0.02	0.00 S282 1911.5 0.02 0.07 0.00 -0.01 0.00 0.00
\$211 1959.2 -0.03 0.00 0.01 0.35 0.01 0.08 0.01	\$213 1909.8 -0.47 0.00 -0.14 -0.11 -0.09 -0.06 -0.09	\$222 1911.6 0.03 0.00 0.02 0.00 -0.01 -0.02 0.00	0.12 8231 1959.9 0.12 0.10 0.05 0.06 0.03 0.04 0.02	0.05 8233 1960.5 0.00 -0.01 0.04 0.04 0.08 0.06 0.03	0.02 \$242 1960.3 0.04 0.05 0.07 0.06 0.01 0.00 0.00	0.00 S251 1910.2 -0.03 -0.02 -0.01 0.02 0.01 0.00	0.00 8253 1909.8 -0.04 -0.01 0.00 -0.02 0.01 0.00	0.04 S262 1961.0 0.00 0.03 -0.01 -0.04 0.02 0.01 0.01	0.04 5271 1909.8 0.03 0.02 0.03 0.02 -0.01 0.03 0.00	0.04 5273 1911.2 0.01 0.03 0.00 0.02 -0.06 0.02 -0.02	0.00 \$282 1911.5 0.02 0.07 0.00 -0.01 0.00 0.00 0.02
\$211 1959.2 -0.03 0.00 0.01 0.35 0.01 0.08	\$213 1909.8 -0.47 0.00 -0.14 -0.11 -0.09 -0.06	\$222 1911.6 0.03 0.00 0.02 0.00 -0.01 -0.02	0.12 8231 1959.9 0.12 0.10 0.05 0.06 0.03 0.04	0.05 8233 1960.5 0.00 -0.01 0.04 0.04 0.08 0.06	0.02 \$242 1960.3 0.04 0.05 0.07 0.06 0.01 0.00	0.00 8251 1910.2 -0.03 -0.02 -0.01 0.02 0.01 0.01	0.00 8253 1909.8 -0.04 -0.01 0.01 0.00 -0.02 0.01	0.04 S262 1961.0 0.00 0.03 -0.01 -0.04 0.02 0.01	0.04 5271 1909.8 0.03 0.02 0.03 0.02 -0.01 0.03	0.04 5273 1911.2 0.01 0.03 0.00 0.02 -0.06 0.02	0.00 S282 1911.5 0.02 0.07 0.00 -0.01 0.00 0.00
\$211 1959.2 -0.03 0.00 0.01 0.35 0.01 0.08 0.01	\$213 1909.8 -0.47 0.00 -0.14 -0.11 -0.09 -0.06 -0.09	\$222 1911.6 0.03 0.00 0.02 0.00 -0.01 -0.02 0.00	0.12 8231 1959.9 0.12 0.10 0.05 0.06 0.03 0.04 0.02	0.05 8233 1960.5 0.00 -0.01 0.04 0.04 0.08 0.06 0.03	0.02 \$242 1960.3 0.04 0.05 0.07 0.06 0.01 0.00 0.00	0.00 S251 1910.2 -0.03 -0.02 -0.01 0.02 0.01 0.00	0.00 8253 1909.8 -0.04 -0.01 0.00 -0.02 0.01 0.00	0.04 S262 1961.0 0.00 0.03 -0.01 -0.04 0.02 0.01 0.01	0.04 5271 1909.8 0.03 0.02 0.03 0.02 -0.01 0.03 0.00	0.04 5273 1911.2 0.01 0.03 0.00 0.02 -0.06 0.02 -0.02	0.00 \$282 1911.5 0.02 0.07 0.00 -0.01 0.00 0.00 0.02
\$211 1959.2 -0.03 0.00 0.01 0.35 0.01 0.08 0.01 0.02	\$213 1909.8 -0.47 0.00 -0.14 -0.11 -0.09 -0.06 -0.09 -0.03	\$222 1911.6 0.03 0.00 0.02 0.00 -0.01 -0.02 0.00 -0.05	8231 1959.9 0.12 0.05 0.06 0.03 0.04 0.02	0.05 5233 1960.5 0.00 -0.01 0.04 0.04 0.08 0.06 0.03 0.01	0.02 5242 1960.3 0.04 0.05 0.07 0.06 0.01 0.00 0.00 0.02	0.00 S251 1910.2 -0.03 -0.02 -0.01 0.01 0.00 -0.02	253 1909.8 -0.04 -0.01 0.01 0.00 -0.02 0.01 0.00	0.04 S262 1961.0 0.00 0.03 -0.01 -0.04 0.02 0.01 0.01	0.04 5271 1909.8 0.03 0.02 0.03 0.02 -0.01 0.03 0.00	0.04 5273 1911.2 0.01 0.03 0.00 0.02 -0.06 0.02 -0.02	0.00 \$282 1911.5 0.02 0.07 0.00 -0.01 0.00 0.00 0.02
\$211 1959.2 -0.03 0.00 0.01 0.35 0.01 0.08 0.01 0.02	\$213 1909.8 -0.47 0.00 -0.14 -0.11 -0.09 -0.06 -0.09 -0.03	\$222 1911.6 0.03 0.00 0.02 0.00 -0.01 -0.02 0.00 -0.05	0.12 S231 1959.9 0.12 0.10 0.05 0.06 0.03 0.04 0.02 0.06 S341	0.05 S233 1960.5 0.00 -0.01 0.04 0.04 0.08 0.06 0.03 0.01	0.02 \$242 1960.3 0.04 0.05 0.07 0.06 0.01 0.00 0.00 0.02	0.00 S251 1910.2 -0.03 -0.02 -0.01 0.02 0.01 0.00 -0.02	0.00 \$253 1909.8 -0.04 -0.01 0.01 0.00 -0.02 0.01 0.00 0.00 \$381	0.04 S262 1961.0 0.00 0.03 -0.01 -0.04 0.02 0.01 0.01	0.04 5271 1909.8 0.03 0.02 0.03 0.02 -0.01 0.03 0.00	0.04 5273 1911.2 0.01 0.03 0.00 0.02 -0.06 0.02 -0.02	0.00 \$282 1911.5 0.02 0.07 0.00 -0.01 0.00 0.00 0.02
\$211 1959.2 -0.03 0.00 0.01 0.35 0.01 0.08 0.01 0.02 \$311 1975.6	\$213 1909.8 -0.47 0.00 -0.14 -0.11 -0.09 -0.06 -0.09 -0.03 \$321 1954.3	\$222 1911.6 0.03 0.00 0.02 0.00 -0.01 -0.02 0.00 -0.05 \$331 1967.0	0.12 S231 1959.9 0.12 0.10 0.05 0.06 0.03 0.04 0.02 0.06 S341 1934.0	0.05 S233 1960.5 0.00 -0.01 0.04 0.04 0.08 0.06 0.03 0.01 S351 1934.0	0.02 \$242 1960.3 0.04 0.05 0.07 0.06 0.01 0.00 0.00 0.02 \$361 1935.2	0.00 S251 1910.2 -0.03 -0.02 -0.01 0.01 0.00 -0.02 S371 1936.6	0.00 8253 1909.8 -0.04 -0.01 0.00 -0.02 0.01 0.00 0.00 8381 1935.3	0.04 S262 1961.0 0.00 0.03 -0.01 -0.04 0.02 0.01 0.01	0.04 5271 1909.8 0.03 0.02 0.03 0.02 -0.01 0.03 0.00	0.04 5273 1911.2 0.01 0.03 0.00 0.02 -0.06 0.02 -0.02	0.00 \$282 1911.5 0.02 0.07 0.00 -0.01 0.00 0.00 0.00
\$211 1959.2 -0.03 0.00 0.01 0.35 0.01 0.08 0.01 0.02 \$311 1975.6	\$213 1909.8 -0.47 0.00 -0.14 -0.11 -0.09 -0.06 -0.09 -0.03 \$321 1954.3 0.01	\$222 1911.6 0.03 0.00 0.02 0.00 -0.01 -0.02 0.00 -0.05 \$331 1967.0 0.01	0.12 \$231 1959.9 0.12 0.10 0.05 0.06 0.03 0.04 0.02 0.06 \$341 1934.0 0.03	0.05 \$233 1960.5 0.00 -0.01 0.04 0.08 0.06 0.03 0.01 \$351 1934.0 -0.01	0.02 \$242 1960.3 0.04 0.05 0.07 0.06 0.01 0.00 0.00 0.02 \$361 1935.2 0.02	0.00 S251 1910.2 -0.03 -0.02 -0.01 0.00 0.01 0.00 -0.02 S371 1936.6 0.07	0.00 \$253 1909.8 -0.04 -0.01 0.01 0.00 0.00 0.00 \$381 1935.3 0.05	0.04 S262 1961.0 0.00 0.03 -0.01 -0.04 0.02 0.01 0.01	0.04 5271 1909.8 0.03 0.02 0.03 0.02 -0.01 0.03 0.00	0.04 5273 1911.2 0.01 0.03 0.00 0.02 -0.06 0.02 -0.02	0.00 \$282 1911.5 0.02 0.07 0.00 -0.01 0.00 0.00 0.00
\$211 1959.2 -0.03 0.00 0.01 0.35 0.01 0.08 0.01 0.02 \$311 1975.6 0.02	\$213 1909.8 -0.47 0.00 -0.14 -0.09 -0.06 -0.09 -0.03 \$321 1954.3 95.01 0.12	\$222 1911.6 0.03 0.00 0.02 0.00 -0.01 -0.02 0.00 -0.05 \$331 1967.0 0.01 -0.02	0.12 \$231 1959.9 0.12 0.10 0.05 0.06 0.03 0.04 0.02 0.06 \$341 1934.0 0.03 0.11	0.05 \$233 1960.5 0.00 -0.01 0.04 0.08 0.06 0.03 0.01 \$351 1934.0 -0.01 -0.06	0.02 \$242 1960.3 0.04 0.05 0.07 0.06 0.01 0.00 0.00 0.02 \$361 1935.2 0.02	0.00 \$251 1910.2 -0.03 -0.02 -0.01 0.01 0.00 -0.02 \$371 1936.6 0.07 0.15	0.00 \$253 1909.8 -0.04 -0.01 0.00 -0.02 0.01 0.00 0.00 \$381 1935.3 0.05 0.00	0.04 S262 1961.0 0.00 0.03 -0.01 -0.04 0.02 0.01 0.01	0.04 5271 1909.8 0.03 0.02 0.03 0.02 -0.01 0.03 0.00	0.04 5273 1911.2 0.01 0.03 0.00 0.02 -0.06 0.02 -0.02	0.00 \$282 1911.5 0.02 0.07 0.00 -0.01 0.00 0.00 0.00
\$211 1959.2 -0.03 0.00 0.01 0.08 0.01 0.02 \$311 1975.6 0.02	\$213 1909.8 -0.47 0.00 -0.14 -0.11 -0.09 -0.06 -0.09 -0.03 \$321 1954.3 0.01 0.12	\$222 1911.6 0.03 0.00 0.02 0.00 -0.01 -0.02 0.00 -0.05 \$331 1967.0 0.01 -0.02	0.12 \$231 1959.9 0.12 0.05 0.06 0.03 0.04 0.02 0.06 \$341 1934.0 0.03 0.11 0.04	0.05 \$233 1960.5 0.00 -0.01 0.04 0.08 0.06 0.03 0.01 \$351 1934.0 -0.06 0.00	0.02 \$242 1960.3 0.04 0.05 0.07 0.06 0.01 0.00 0.00 0.02 \$361 1935.2 0.02 0.02	0.00 S251 1910.2 -0.03 -0.02 -0.01 0.01 0.00 -0.02 S371 1936.6 0.07 0.15 0.07	0.00 \$253 1909.8 -0.04 -0.01 0.01 0.00 -0.02 0.01 0.00 0.00 \$381 1935.3 0.05 0.00 0.04	0.04 S262 1961.0 0.00 0.03 -0.01 -0.04 0.02 0.01 0.01	0.04 5271 1909.8 0.03 0.02 0.03 0.02 -0.01 0.03 0.00	0.04 5273 1911.2 0.01 0.03 0.00 0.02 -0.06 0.02 -0.02	0.00 \$282 1911.5 0.02 0.07 0.00 -0.01 0.00 0.00 0.00
\$211 1959.2 -0.03 0.00 0.01 0.35 0.01 0.08 0.01 0.02 \$311 1975.6 0.02 0.01	\$213 1909.8 -0.47 0.00 -0.14 -0.09 -0.06 -0.09 -0.03 \$321 1954.3 0.01 0.12 0.07	\$222 1911.6 0.03 0.00 0.02 0.00 -0.01 -0.05 \$331 1967.0 0.01 -0.02 0.00	0.12 \$231 1959.9 0.12 0.10 0.05 0.06 0.03 0.04 0.02 0.06 \$341 1934.0 0.03 0.11 0.04 0.06	0.05 \$233 1960.5 0.00 -0.01 0.04 0.08 0.06 0.03 0.01 \$351 1934.0 -0.01 -0.06 0.00	0.02 \$242 1960.3 0.04 0.05 0.07 0.06 0.01 0.00 0.00 0.02 \$361 1935.2 0.02 0.02 0.02 0.02	0.00 \$251 1910.2 -0.03 -0.02 -0.01 0.02 0.01 0.00 -0.02 \$371 1936.6 0.07 0.15 0.07 0.11	0.00 \$253 1909.8 -0.04 -0.01 0.00 -0.02 0.01 0.00 0.00 \$381 1935.3 0.05 0.00 0.04	0.04 S262 1961.0 0.00 0.03 -0.01 -0.04 0.02 0.01 0.01	0.04 5271 1909.8 0.03 0.02 0.03 0.02 -0.01 0.03 0.00	0.04 5273 1911.2 0.01 0.03 0.00 0.02 -0.06 0.02 -0.02	0.00 \$282 1911.5 0.02 0.07 0.00 -0.01 0.00 0.00 0.00
\$211 1959.2 -0.03 0.00 0.01 0.08 0.01 0.02 \$311 1975.6 0.02 0.01 0.01	\$213 1909.8 -0.47 0.00 -0.14 -0.01 -0.09 -0.06 -0.09 -0.03 \$321 1954.3 0.01 0.12 0.07 0.03	\$222 1911.6 0.03 0.00 0.02 0.00 -0.01 -0.02 0.00 -0.05 \$331 1967.0 0.01 -0.02 0.00	0.12 \$231 1959.9 0.12 0.10 0.05 0.06 0.03 0.04 0.02 0.06 \$341 1934.0 0.03 0.11 0.04 0.06 0.01	0.05 \$233 1960.5 0.00 -0.01 0.04 0.04 0.08 0.06 0.03 0.01 \$351 1934.0 -0.01 -0.06 0.00 0.00 0.00	0.02 \$242 1960.3 0.04 0.05 0.07 0.06 0.01 0.00 0.00 0.02 \$361 1935.2 0.02 0.02 0.02 0.03	0.00 \$251 1910.2 -0.03 -0.02 0.01 0.00 -0.02 \$371 1936.6 0.07 0.15 0.07 0.10	0.00 \$253 1909.8 -0.04 -0.01 0.00 -0.02 0.01 0.00 0.00 \$381 1935.3 0.05 0.00 0.04 0.05 0.06	0.04 S262 1961.0 0.00 0.03 -0.01 -0.04 0.02 0.01 0.01	0.04 5271 1909.8 0.03 0.02 0.03 0.02 -0.01 0.03 0.00	0.04 5273 1911.2 0.01 0.03 0.00 0.02 -0.06 0.02 -0.02	0.00 \$282 1911.5 0.02 0.07 0.00 -0.01 0.00 0.00 0.00
\$211 1959.2 -0.03 0.00 0.01 0.35 0.01 0.08 0.01 0.02 \$311 1975.6 0.02 0.01 0.01 0.02	\$213 1909.8 -0.47 0.00 -0.14 -0.11 -0.09 -0.03 \$321 1954.3 0.01 0.12 0.07 0.03 0.01 -0.03	\$222 1911.6 0.03 0.00 0.02 0.00 -0.01 -0.05 \$331 1967.0 0.01 -0.02 -0.02 -0.00	0.12 \$231 1959.9 0.12 0.10 0.05 0.06 0.03 0.04 0.02 0.06 \$341 1934.0 0.03 0.11 0.04 0.06 0.01 0.06	0.05 \$233 1960.5 0.00 -0.01 0.04 0.04 0.08 0.06 0.03 0.01 \$351 1934.0 -0.01 -0.00 0.00 0.00 0.00 0.00	0.02 \$242 1960.3 0.04 0.05 0.07 0.06 0.01 0.00 0.00 2 \$361 1935.2 0.02 0.02 0.00 -0.07 0.10 0.06	0.00 \$251 1910.2 -0.03 -0.02 -0.01 0.00 -0.02 \$371 1936.6 0.07 0.15 0.07 0.11 0.10 0.11	0.00 \$253 1909.8 -0.04 -0.01 0.00 -0.02 0.01 0.00 \$381 1935.3 0.05 0.00 0.04 0.05 0.06 16.16	0.04 S262 1961.0 0.00 0.03 -0.01 -0.04 0.02 0.01 0.01	0.04 5271 1909.8 0.03 0.02 0.03 0.02 -0.01 0.03 0.00	0.04 5273 1911.2 0.01 0.03 0.00 0.02 -0.06 0.02 -0.02	0.00 \$282 1911.5 0.02 0.07 0.00 -0.01 0.00 0.00 0.02

Mar	8 08:13:	34		NORT	H MUON T	RACKER H	V SUMMAR	.Y			
N111	N112	N113	N121	N122	N123	N131	N132	N133	N141	N142	N143
1875.8	1875.2	1925.1	1876.1	1874.8	1876.2	1875.3	1894.9	1925.0	1875.2	1915.6	1926.4
0.53	0.49	0.55	0.53	0.53	0.53	0.50	0.54	0.57	0.51	0.57	0.58
0.53	0.54	0.57	0.58	0.55	0.51	0.51	0.57	0.56	0.54	0.58	0.58
0.56	0.51	0.59	0.55	0.54	0.54	0.55	0.55	0.61	0.50	0.57	0.60
0.56	0.51	0.58	0.53	0.52	0.49	0.47	0.56	0.54	0.54	0.52	0.53
0.48 0.54	0.54 0.49	0.53 0.53	0.52 0.53	0.58 0.49	0.53 0.50	0.52 0.50	0.52 0.53	0.53 0.59	0.50 0.48	0.57 0.52	0.56 0.51
0.34	0.49	0.33	0.55	0.49	0.50	0.50	0.55	0.39	0.40	0.32	0.51
N151	N152	N153	N161	N162	N163	N171	N172	N173	N181	N182	N183
1925.1	1925.3	1925.3	1884.4	1924.5	1926.4	1875.2	1875.3	1924.9	1874.0	1905.7	1926.1
0.55	0.58	0.55	0.50	0.56	0.58	0.50	0.50	0.53	1.13	0.56	0.55
0.60	0.60	0.54	0.54	0.58	0.55	0.53	0.50	0.54	1.12	0.55	0.54
0.56	0.53	0.53	0.59	0.78	0.54	0.51	0.48	0.55	1.16	0.51	0.58
0.52	0.60	0.62	0.51	0.47	0.54	0.53	0.51	0.54	1.12	0.56	0.54
0.53	0.50	0.56	0.52	0.52	0.54	0.53	0.47	0.55	1.09	0.51	0.55
0.50	0.48	0.54	0 54	0 50	0 55	0 54	0.40				
0.00	0.40	0.51	0.54	0.53	0.55	0.54	0.48	0.54	1.09	0.50	0.52
N211	N213	N222	N231	N233	N242	N251	N253	N2 62	N271	N273	N282
N211 1949.8	N213 1950.6	N222 1900.3	N231 1939.9	N233 1951.1	N242 1899.8	N251 1950.4	N253 1939.2	N262 1950.5	N271 1900.4	N273 1950.3	N282 1901.2
N211 1949.8 0.56	N213 1950.6 0.54	N222 1900.3 0.53	N231 1939.9 0.57	N233 1951.1 0.54	N242 1899.8 0.49	N251 1950.4 0.57	N253 1939.2 0.52	N262 1950.5 0.53	N271 1900.4 0.49	N273 1950.3 0.53	N282 1901.2 0.51
N211 1949.8 0.56 0.58	N213 1950.6 0.54 0.63	N222 1900.3 0.53 0.54	N231 1939.9 0.57 0.59	N233 1951.1 0.54 0.56	N242 1899.8 0.49 0.58	N251 1950.4 0.57 0.73	N253 1939.2 0.52 0.62	N262 1950.5 0.53 0.54	N271 1900.4 0.49 0.61	N273 1950.3 0.53 0.60	N282 1901.2 0.51 0.56
N211 1949.8 0.56 0.58 0.56	N213 1950.6 0.54 0.63 0.58	N222 1900.3 0.53 0.54 0.52	N231 1939.9 0.57 0.59 0.58	N233 1951.1 0.54 0.56 0.56	N242 1899.8 0.49 0.58 0.55	N251 1950.4 0.57 0.73 0.58	N253 1939.2 0.52 0.62 0.51	N262 1950.5 0.53 0.54 0.49	N271 1900.4 0.49 0.61 0.50	N273 1950.3 0.53 0.60 0.55	N282 1901.2 0.51 0.56 0.52
N211 1949.8 0.56 0.58 0.56	N213 1950.6 0.54 0.63 0.58 0.53	N222 1900.3 0.53 0.54 0.52 0.52	N231 1939.9 0.57 0.59 0.58 0.55	N233 1951.1 0.54 0.56 0.56 0.53	N242 1899.8 0.49 0.58 0.55	N251 1950.4 0.57 0.73 0.58 0.51	N253 1939.2 0.52 0.62 0.51 0.49	N262 1950.5 0.53 0.54 0.49 0.51	N271 1900.4 0.49 0.61 0.50 0.51	N273 1950.3 0.53 0.60 0.55 0.52	N282 1901.2 0.51 0.56 0.52 0.49
N211 1949.8 0.56 0.58 0.56 0.53 0.58	N213 1950.6 0.54 0.63 0.58 0.53	N222 1900.3 0.53 0.54 0.52 0.52 0.49	N231 1939.9 0.57 0.59 0.58 0.55	N233 1951.1 0.54 0.56 0.56 0.53	N242 1899.8 0.49 0.58 0.55 0.51	N251 1950.4 0.57 0.73 0.58 0.51 0.59	N253 1939.2 0.52 0.62 0.51 0.49 0.43	N262 1950.5 0.53 0.54 0.49 0.51 0.52	N271 1900.4 0.49 0.61 0.50 0.51	N273 1950.3 0.53 0.60 0.55 0.52 0.52	N282 1901.2 0.51 0.56 0.52 0.49 0.52
N211 1949.8 0.56 0.58 0.56 0.53 0.58 0.62	N213 1950.6 0.54 0.63 0.58 0.53 0.53	N222 1900.3 0.53 0.54 0.52 0.52 0.49 0.57	N231 1939.9 0.57 0.59 0.58 0.55 0.55	N233 1951.1 0.54 0.56 0.56 0.53 0.53	N242 1899.8 0.49 0.58 0.55 0.51 0.51	N251 1950.4 0.57 0.73 0.58 0.51 0.59	N253 1939.2 0.52 0.62 0.51 0.49 0.43 0.51	N2 62 1950.5 0.53 0.54 0.49 0.51 0.52 0.67	N271 1900.4 0.49 0.61 0.50 0.51 0.52	N273 1950.3 0.53 0.60 0.55 0.52 0.58 0.62	N282 1901.2 0.51 0.56 0.52 0.49 0.52 0.55
N211 1949.8 0.56 0.58 0.56 0.53 0.58 0.62	N213 1950.6 0.54 0.63 0.58 0.53 0.53 0.57	N222 1900.3 0.53 0.54 0.52 0.52 0.49 0.57	N231 1939.9 0.57 0.59 0.58 0.55 0.55 0.60 0.59	N233 1951.1 0.54 0.56 0.56 0.53 0.53 0.78 0.57	N242 1899.8 0.49 0.58 0.55 0.51 0.51 0.51	N251 1950.4 0.57 0.73 0.58 0.51 0.59 0.55 0.65	N253 1939.2 0.52 0.62 0.51 0.49 0.43 0.51 0.55	N2 62 1950.5 0.53 0.54 0.49 0.51 0.52 0.67 0.51	N271 1900.4 0.49 0.61 0.50 0.51 0.52 0.53 0.52	N273 1950.3 0.53 0.60 0.55 0.52 0.58 0.62 0.57	N282 1901.2 0.51 0.56 0.52 0.49 0.52 0.55 0.51
N211 1949.8 0.56 0.58 0.56 0.53 0.58 0.62	N213 1950.6 0.54 0.63 0.58 0.53 0.53	N222 1900.3 0.53 0.54 0.52 0.52 0.49 0.57	N231 1939.9 0.57 0.59 0.58 0.55 0.55	N233 1951.1 0.54 0.56 0.56 0.53 0.53	N242 1899.8 0.49 0.58 0.55 0.51 0.51	N251 1950.4 0.57 0.73 0.58 0.51 0.59	N253 1939.2 0.52 0.62 0.51 0.49 0.43 0.51	N2 62 1950.5 0.53 0.54 0.49 0.51 0.52 0.67	N271 1900.4 0.49 0.61 0.50 0.51 0.52	N273 1950.3 0.53 0.60 0.55 0.52 0.58 0.62	N282 1901.2 0.51 0.56 0.52 0.49 0.52 0.55
N211 1949.8 0.56 0.58 0.56 0.53 0.58 0.62 0.61	N213 1950.6 0.54 0.63 0.58 0.53 0.53 0.57 0.52 0.52	N222 1900.3 0.53 0.54 0.52 0.52 0.52 0.57 0.47	N231 1939.9 0.57 0.59 0.58 0.55 0.55 0.60 0.59	N233 1951.1 0.54 0.56 0.56 0.53 0.53 0.78 0.57 0.54	N242 1899.8 0.49 0.58 0.55 0.51 0.51 0.51 0.54	N251 1950.4 0.57 0.73 0.58 0.51 0.59 0.55 0.65 0.53	N253 1939.2 0.52 0.62 0.51 0.49 0.43 0.51 0.55 0.47	N2 62 1950.5 0.53 0.54 0.49 0.51 0.52 0.67 0.51	N271 1900.4 0.49 0.61 0.50 0.51 0.52 0.53 0.52	N273 1950.3 0.53 0.60 0.55 0.52 0.58 0.62 0.57	N282 1901.2 0.51 0.56 0.52 0.49 0.52 0.55 0.51
N211 1949.8 0.56 0.58 0.56 0.53 0.58 0.62 0.61 0.53	N213 1950.6 0.54 0.63 0.58 0.53 0.53 0.57 0.52 0.52	N222 1900.3 0.53 0.54 0.52 0.52 0.49 0.57 0.47	N231 1939.9 0.57 0.59 0.58 0.55 0.55 0.60 0.59 0.52	N233 1951.1 0.54 0.56 0.53 0.53 0.78 0.57 0.57	N242 1899.8 0.49 0.58 0.55 0.51 0.51 0.51 0.54 0.50	N251 1950.4 0.57 0.73 0.58 0.51 0.59 0.55 0.65 0.53	N253 1939.2 0.52 0.52 0.51 0.49 0.43 0.51 0.55 0.47	N2 62 1950.5 0.53 0.54 0.49 0.51 0.52 0.67 0.51	N271 1900.4 0.49 0.61 0.50 0.51 0.52 0.53 0.52	N273 1950.3 0.53 0.60 0.55 0.52 0.58 0.62 0.57	N282 1901.2 0.51 0.56 0.52 0.49 0.52 0.55 0.51
N211 1949.8 0.56 0.58 0.56 0.53 0.58 0.62 0.61	N213 1950.6 0.54 0.63 0.58 0.53 0.53 0.57 0.52 0.52	N222 1900.3 0.53 0.54 0.52 0.52 0.52 0.57 0.47	N231 1939.9 0.57 0.59 0.58 0.55 0.55 0.60 0.59	N233 1951.1 0.54 0.56 0.56 0.53 0.53 0.78 0.57 0.54	N242 1899.8 0.49 0.58 0.55 0.51 0.51 0.51 0.54	N251 1950.4 0.57 0.73 0.58 0.51 0.59 0.55 0.65 0.53	N253 1939.2 0.52 0.62 0.51 0.49 0.43 0.51 0.55 0.47	N2 62 1950.5 0.53 0.54 0.49 0.51 0.52 0.67 0.51	N271 1900.4 0.49 0.61 0.50 0.51 0.52 0.53 0.52	N273 1950.3 0.53 0.60 0.55 0.52 0.58 0.62 0.57	N282 1901.2 0.51 0.56 0.52 0.49 0.52 0.55 0.51
N211 1949.8 0.56 0.58 0.56 0.53 0.62 0.61 0.53 N311 1975.0	N213 1950.6 0.54 0.58 0.53 0.53 0.57 0.52 0.52	N222 1900.3 0.53 0.54 0.52 0.52 0.49 0.57 0.47 N331 1975.7	N231 1939.9 0.57 0.59 0.58 0.55 0.60 0.59 0.52 N341 1926.0	N233 1951.1 0.54 0.56 0.53 0.53 0.78 0.57 0.57 0.54 N351 1976.3	N242 1899.8 0.49 0.58 0.55 0.51 0.51 0.51 0.54 0.50	N251 1950.4 0.57 0.73 0.58 0.51 0.59 0.55 0.65 0.53 N371 1954.6	N253 1939.2 0.52 0.62 0.51 0.49 0.43 0.51 0.55 0.47 N381 1925.3	N2 62 1950.5 0.53 0.54 0.49 0.51 0.52 0.67 0.51	N271 1900.4 0.49 0.61 0.50 0.51 0.52 0.53 0.52	N273 1950.3 0.53 0.60 0.55 0.52 0.58 0.62 0.57	N282 1901.2 0.51 0.56 0.52 0.49 0.52 0.55 0.51
N211 1949.8 0.56 0.58 0.56 0.58 0.58 0.62 0.61 0.53 N311 1975.0 1.06	N213 1950.6 0.54 0.58 0.58 0.53 0.57 0.52 0.52 N321 1924.4 0.84	N222 1900.3 0.53 0.54 0.52 0.52 0.52 0.49 0.57 0.47 N331 1975.7 0.87	N231 1939.9 0.59 0.58 0.55 0.60 0.59 0.52 N341 1926.0	N233 1951.1 0.54 0.56 0.56 0.53 0.78 0.57 0.57 0.54 N351 1976.3	N242 1899.8 0.49 0.58 0.55 0.51 0.51 0.54 0.50 N361 1975.4	N251 1950.4 0.57 0.73 0.58 0.51 0.59 0.55 0.65 0.53 N371 1954.6 0.57	N253 1939.2 0.52 0.62 0.51 0.49 0.43 0.51 0.55 0.47 N381 1925.3 0.57	N2 62 1950.5 0.53 0.54 0.49 0.51 0.52 0.67 0.51	N271 1900.4 0.49 0.61 0.50 0.51 0.52 0.53 0.52	N273 1950.3 0.53 0.60 0.55 0.52 0.58 0.62 0.57	N282 1901.2 0.51 0.56 0.52 0.49 0.52 0.55 0.51
N211 1949.8 0.56 0.58 0.56 0.53 0.58 0.62 0.61 0.53 N311 1975.0 1.06 1.49	N213 1950.6 0.54 0.63 0.58 0.53 0.57 0.52 0.52 0.52 0.52	N222 1900.3 0.53 0.54 0.52 0.52 0.49 0.57 0.47 N331 1975.7 0.87 1.08	N231 1939-9 0.57 0.59 0.58 0.55 0.60 0.59 0.52 N341 1926.0 0.59	N233 1951.1 0.54 0.56 0.53 0.53 0.57 0.57 0.54 N351 1976.3 1.20 1.24	N242 1899.8 0.49 0.58 0.55 0.51 0.51 0.54 0.50 N361 1975.4 0.64 0.61	N251 1950.4 0.57 0.73 0.58 0.51 0.59 0.65 0.65 0.53 N371 1954.6 0.57 0.58	N253 1939.2 0.52 0.62 0.51 0.49 0.43 0.55 0.47 N381 1925.3 0.57 0.64	N2 62 1950.5 0.53 0.54 0.49 0.51 0.52 0.67 0.51	N271 1900.4 0.49 0.61 0.50 0.51 0.52 0.53 0.52	N273 1950.3 0.53 0.60 0.55 0.52 0.58 0.62 0.57	N282 1901.2 0.51 0.56 0.52 0.49 0.52 0.55 0.51
N211 1949.8 0.56 0.58 0.58 0.58 0.58 0.62 0.61 0.53 N311 1975.0 1.06 1.49 1.28	N213 1950.6 0.54 0.63 0.58 0.53 0.57 0.52 0.52 N321 1924.4 0.85 0.91	N222 1900.3 0.53 0.54 0.52 0.52 0.49 0.57 0.47 N331 1975.7 0.87 1.08 1.05	N231 1939.9 0.57 0.59 0.58 0.55 0.60 0.59 0.52 N341 1926.0	N233 1951.1 0.54 0.56 0.56 0.53 0.78 0.57 0.54 N351 1976.3 1.20 1.24 1.30	N242 1899.8 0.49 0.58 0.55 0.51 0.51 0.54 0.50 N361 1975.4 0.64 0.64	N251 1950.4 0.57 0.73 0.58 0.51 0.59 0.55 0.65 0.53 N371 1954.6 0.57 0.58	N253 1939.2 0.52 0.62 0.51 0.43 0.51 0.55 0.47 N381 1925.3 0.57 0.64	N2 62 1950.5 0.53 0.54 0.49 0.51 0.52 0.67 0.51	N271 1900.4 0.49 0.61 0.50 0.51 0.52 0.53 0.52	N273 1950.3 0.53 0.60 0.55 0.52 0.58 0.62 0.57	N282 1901.2 0.51 0.56 0.52 0.49 0.52 0.55 0.51
N211 1949.8 0.56 0.58 0.58 0.58 0.62 0.61 0.53 N311 1975.0 1.06 1.49 1.28 1.18	N213 1950.6 0.54 0.63 0.53 0.53 0.57 0.52 0.52 N321 1924.4 0.84 0.85 0.91	N222 1900.3 0.53 0.54 0.52 0.52 0.49 0.57 0.47 N331 1975.7 0.87 1.08 1.05 1.19	N231 1939.9 0.57 0.59 0.55 0.55 0.60 0.59 0.52 N341 1926.0 0.59 0.70	N233 1951.1 0.54 0.56 0.53 0.53 0.78 0.57 0.54 N351 1976.3 1.20 1.24 1.30	N242 1899.8 0.49 0.58 0.51 0.51 0.51 0.50 N361 1975.4 0.64 0.63 0.57	N251 1950.4 0.57 0.73 0.59 0.51 0.59 0.55 0.65 0.53 N371 1954.6 0.57 0.58 0.66	N253 1939.2 0.52 0.62 0.51 0.49 0.43 0.51 0.55 0.47 N381 1925.3 0.57 0.64 0.60	N2 62 1950.5 0.53 0.54 0.49 0.51 0.52 0.67 0.51	N271 1900.4 0.49 0.61 0.50 0.51 0.52 0.53 0.52	N273 1950.3 0.53 0.60 0.55 0.52 0.58 0.62 0.57	N282 1901.2 0.51 0.56 0.52 0.49 0.52 0.55 0.51
N211 1949.8 0.56 0.58 0.58 0.53 0.58 0.62 0.61 0.53 N311 1975.0 1.06 1.49 1.28 1.18	N213 1950.6 0.54 0.63 0.58 0.53 0.57 0.52 0.52 N321 1924.4 0.85 0.91 0.88	N222 1900.3 0.53 0.54 0.52 0.52 0.49 0.57 0.47 N331 1975.7 0.87 1.08 1.05 1.19 1.18	N231 1939.9 0.57 0.59 0.58 0.55 0.60 0.59 0.52 N341 1926.0 0.59 0.70 0.71	N233 1951.1 0.54 0.56 0.56 0.53 0.78 0.57 0.54 N351 1976.3 1.20 1.24 1.30 1.35 1.23	N242 1899.8 0.49 0.58 0.55 0.51 0.51 0.51 0.50 N361 1975.4 0.64 0.61 0.63	N251 1950.4 0.57 0.73 0.58 0.51 0.59 0.55 0.53 N371 1954.6 0.58 0.66 0.57	N253 1939.2 0.52 0.62 0.51 0.49 0.43 0.51 0.55 0.47 N381 1925.3 0.57 0.64 0.60	N2 62 1950.5 0.53 0.54 0.49 0.51 0.52 0.67 0.51	N271 1900.4 0.49 0.61 0.50 0.51 0.52 0.53 0.52	N273 1950.3 0.53 0.60 0.55 0.52 0.58 0.62 0.57	N282 1901.2 0.51 0.56 0.52 0.49 0.52 0.55 0.51

PH ENIX

Shutdown 2010 - Other

muTrg, Itaru et al.

- south S3 O7 threshold problem
- north 53 O1 high noise (not reachable); 53 O4 bad ADTX board

South arm disconnect/reconnect (fibers, power)

- lower glink/clink crates on top of eyebrow (to fit thru big IR door)
- move out/in; reconnect & test

Anode terminations

- station-1 gap-1 both arms recap & terminate?
- station-2 all gaps, where we can reach w/o scaffolding (2 lower octants/arm) terminate (under dry-air manifolds)?

New Beampipe Pre-Shutdown Prep

<u>Task</u>	Due By	<u>NOTES</u>
Bp and sections acceptance tests and inspection	Done	
Send BP transitions & spool to SAES for NEG Coating	5/7/2010	In Progress
Send beampipe to CERN for NEG Coating	5/15/2010?	
Fabricate beampipe supports	5/31/2010	In Progress
Design BP installation and survey tools/fixtures	5/31/2010	In Design queue
Memorial Day: Lab Holiday	5/31/2010	Enjoy the weekend
Choreograph removal of old beampipe and installation of new (final)	6/1/2010	In Progress
Test and inspect beampipe supports	6/15/2010	
Beampipe Installation Review (Final)	6/15/2010	
Receive bp back at BNL	7/31/2010	
Receive BP transitions & spool back at BNL from SAES after NEG Coating	7/31/2010	
Final acceptance and inspection bp and sections	8/6/2010	
Fabricate BP installation and survey tools/fixtures	8/6/2010	—

VTX Subassembly, Top Assembly, Installation and Integration Prep

Inst	stallation and Integration Prep		
<u>Task</u>	<u>Due By</u>	NOTES	
Fabricate/prepare/procure assembly workspace, tools and fixtures	5/15/2010	In Progress	
Mechanical re-design of BigWheels	5/15/2010	In Progress	
Specify Cooling sensor & BigWheel system components	5/15/2010	In Progress	
VTX Installation Plan	5/31/2010		
VTX Survey Plan	5/31/2010	Consult w/ F. Karl	
Installation Review (ESRC)	5/31/2010		
Beampipe & VTX Installation Work Permits	5/31/2010		
Design fixtures, techniques and mockups for installation, alignment and survey	5/31/2010		
Memorial Day: Lab Holiday	5/31/2010	Enjoy the weekend	
Specify components, assembly tools and fixtures, electronics for racks, cables, cable management etc.	6/15/2010		
BigWheel Fabrication & Procurement	7/15/2010		
Receive, inspect, test, rework and qualify components, assembly tools and fixtures, electronics for racks, cables, cable management etc.	7/15/2010	1	

VTX Subassembly, Top Assembly, Installation and Integration Prep (cont'd)

<u>Task</u>	<u>Due By</u>	NOTES
Fabricate/procure detail components for installation, support and alignment, including station 1 work platforms	6/30/2010	
Fabricate fixtures, techniques and mockups for installation, alignment and survey	6/30/2010	
4 th of July Holiday	7/5-7/6/2010	Enjoy the long weekend
Receive & inspect components (installation, support, alignment & Survey)	7/15/2010	
Assemble Hemisperes	7/15/2010	Probably will be delayed to the end of Aug
Mock installations/alignments, bench tests	7/31/2010	Probably will be delayed to the end of Aug
Cooling system procurement	8/31/2010	\

RPC3 Pre Shutdown Prep

<u>Task</u>	<u>Due By</u>	NOTES
Prepare Installation Plan	5/31/2010	In Progress
Design RPC Absorbers	5/31/2010	
Design Absorber Installation fixtures & tools	5/31/2010	
Fabricate PHENIX parts	5/31/2010	In Progress
Receive and inspect CS fabricated parts	5/31/2010	In Progress
Memorial Day: Lab Holiday	5/31/2010	Enjoy the weekend
Prepare work permit for installation	6/1/2010	
Receive purchased parts	6/4/2010	
Assemble, test and burn-in 1/2 octants	6/18/2010	
Pre-Assemble base components at PHENIX	6/18/2010	
Fabricate Absorber Details	7/31/2010	RPC Group and PHENIX
Fabricate/procure Absorber Installation fixtures & tools	7/31/2010	

Start of Shutdown

<u>Task</u>	<u>Due By</u>	NOTES
DAQ Tests	6/4/2010	
Purge Gas From Detectors	6/8/2010	
EOR Party	6/11/2010	
End of Run 10	~6/14/2010	
Remove BP Collar	6/18/2010	As early as possible after 6/1
Move MMS south	6/18/2010	As early as possible after 6/1
Prep EC for move to EC	6/18/2010	As early as possible after 6/1
Close North and South BP gate valves and lock closed for until new BP is installed	6/18/2010	
Open and disassemble wall	6/18/2010	
Remove EC ladder and fold platforms	6/25/2010	
Move EC to AH	6/28/2010	
Install cart	6/28/2010	
Move Collars to AH	6/30/2010	
Install decking	6/30/2010	
Install Manlift	6/30/2010	
Remove RPC2 Prototype, support brackets, cabling & Piping	6/29/2010	
Remove MMS east vertical lampshade	6/30/2010	

Beampipe De-installation

Task	<u>Due By</u>	<u>NOTES</u>
4th of July Holiday & Floating Holiday	7/5&7/6/2010	Enjoy
Remove HBD's and HBD cables Remove RXNP's and cables	7/9/2010	Concurrent with Start of shutdown tasks
Remove MPC's	7/16/2010	Concurrent w MPC's
Remove BBC's	7/16/2010	Concurrent with BBC's
Position MMS for Vacuum break	7/19/2010	
Install Temporary supports for old BP	7/19/2010	Supports TBD
Break vacuum on north side of MMS	7/19/2010	
Remove south bellows	7/19/2010	
Move MMS north, remove spool and south3-5 transition	7/20/2010	
Move the MMS south & Prep MMS for move to AH	7/23/2010	Begin MMS prep with shutdown start
Move CM south, remove north bellows	7/23/2010	
Move old Be bp south into MMS and move CM north	7/23/2010	
Move MMS to shutdown park position	7/23/2010	
Remove old Be BP	7/23/2010	-
Move CM south and east	7/23/2010	
Remove north 3 to 5 transition	7/23/2010	*

New Beampipe installation

<u>Task</u>	<u>Due By</u>	<u>NOTES</u>
Prepare north 3 to 5 transition for installation with roller guides, bakeout wrap and thermocouples	7/23/2010	CAD
Prep CM North and South for Absorber and install	8/13/2010	(Install if absorber rec'd)
Install north 3 to 5 transition in MMN	8/13/2010	
Install new Be pipe in CM on temp supports	8/17/2010	
Move CM back to beamline & connect $\ $ new Be BP to 1-5/8 transition and bellows and north 3-5 transition	8/17/2010	
Move CM to run position	8/18/2010	
Prealign Be/Alum pipe with transitions attached on new BP supports At MPC north, BBC south and north nosecone	8/19/2010	
Prepare south 3 to 5 transition for installation with roller guides, bakeout wrap and thermocouples	8/19/2010	
Install south 3 to 5 transition, bellows and 1-5/8 to 3" transition in MMS	8/20/2010	
Move MMS back into IR on beamline	8/20/2010	
Move CM south, slide Transition assembly in MMS north and connect to new Be BP	8/20/2010	
Move CM and MMS north and install south spool. Leak check. Move MMS South	8/27/2010	
Install temporary bakeout supports	8/27/2010	
Install bakeout blankets and monitoring	8/27/2010	
Labor Day Lab Holiday	9/6/2010	Enjoy
Bakeout New BP and activate NEG coating	9/10/2010	How Long?
Leak check BP	9/10/2010	
Re-install MPC's including Cables and services Re-install BBC's including Cables and services	9/24/2010	Concurrent efforts
Move CM to run position	9/24/2010	
Final alignment of new BP	10/1/2010	

Task	Due By	NOTES
Install and align VTX rail attachment hardware to CM	10/1/2010	Install during bakeout?
Install and align VTX rails parallel to beam line	10/8/2010	
Install and align VTX rails perpendicular to beam line	10/8/2010	
Install and align west half detector module	10/15/2010	
Install and align east half detector module	10/22/2010	
Install mechanical support structures for VTX services and electronics	10/29/2010	Concurrent Effort
Install Cable trays	10/29/2010	
Install racks	10/29/2010	
Install chiller	10/29/2010	
Install cables, plumbing	10/29/2010	
Connect cables and plumbing	10/29/2010	V
Thanksgiving and Black Friday Holiday	11/25 & 11/26/2010	Enjoy
Test and commission	12/1/2010	•

RPC3 South Prep, Early Shutdown

<u>Task</u>	Due By	NOTE
Remove wiring, walkovers, FCAL and scintillator hardware that would otherwise interfere with installation	7/2/2010	PHEN
4th of July Holiday	7/5 & 7/6/2010	Enjoy
Remove/relocate shielding	7/9/2010	Rigge
Remove crystal palace & vapor barrier	7/16/2010	CAD
Inspect Gap 5 south for legacy items/problems	7/23/2010	
Address legacy items/problems as convenient prior to shutdown start	7/30/2010	
Install lighting & relocate sensors as necessary	8/6/2010	Electrric
Temporarily relocate, re-position or otherwise address interfering piping, cable trays	8/20/2010	PHENIX (w Help?), Elec
Remove RPC prototype	8/20/2010	
Pre-survey $\frac{1}{2}$ octant reference points	8/27/2010	Surveyo
Drill and tap $\frac{1}{2}$ octant and rotating piston mounting points	8/31/2010	
Build/install access and work platforms for walk on top of MuID steel including stairs from MMS eyebrow	8/31/2010	Carpent
Final cleaning and prep of gap 5 for grouting	9/3/2010	
Labor Day Lab Holiday	9/6/2010	Enjoy
Pre-installation orientation meeting with masons and riggers	9/7/2010	
Position lifting equipment in tunnel	9/10/2010	Riggei
Move east and west base structures into south tunnel and assemble on east and west sides of pedestal respectively. Include translation control fixtures	9/10/2010	Riggers & P

RP	C3	Sout	h Insta	llation

<u>Task</u>	Due By	NOTES
Install and align base structures on east and west sides of gap 5	9/14/2010	
Prepare for grouting	9/15/2010	
Install grout	9/16/2010	
Install pitch control rails on pedestal and gap 5 east & west inner walls	9/17/2010	
Install upper suspension support hardware	9/17/2010	
Install $\frac{1}{2}$ octants, 2 at a time in accordance with work plan/work permit		
Transport ½ octants 2 at a time from RPC factory to south tunnel on angled transport carts		
Transfer ½ octants from angled transport carts one at a time to temporary free standing and re-orienting roller fixture (fore and aft wheels and axel)		
Lift (and re-orient if appropriate) $\frac{1}{2}$ octant and install into base structure, previously installed $\frac{1}{2}$ octant or upper suspension hardawre as appropriate per work plan		
Pre-align each $\frac{1}{2}$ octant as installed		
Perform electrical integrity tests before proceeding to next pair of $\frac{1}{2}$ octants		
After all ½ octants are in place and tested, join east and west halves of full south station 3 detector and align to survey markers	10/15/2010	Riggers & PHE Techs

RPC3 South Integration

<u>Task</u>	<u>Due By</u>	<u>NOTES</u>
Final survey	10/22/2010	Surveyors
Install new cable trays and piping supports	10/29/2010	Electrician, earlier if possible
Re-install MuID wiring and pipes	11/5/2010	
Install south thermal/vapor barrier	11/19/2010	CAD
Thanksgiving and Black Friday Holiday	11/25 & 11/26/2010	Enjoy
Re-install MuID gas rack	11/30/2010	
Commissioning and final acceptance tests	11/30/2010	RPC Group
Install RPC3 HV, LV and signal wiring and gas lines	11/30/2010	
Install RPC3 South gas distribution rack	11/30/2010	
Re-install shielding	11/30/2010	Riggers
Install RPC3 South environmental controls (heaters and thermostats)	11/30/2010	Electrician

Shutdown 2010 Other Work

<u>Task support</u>	Due By	<u>NOTES</u>
RPC3 North unfinished business	7/15/2010	Electronics and cabling, grounding issues, environmental controls
MuTrigger FEE unfinished business	7/15/2010	MMS cable trays,
RHIC Summer Sunday Tour	8/15/2010	During bakeout
DC/PC maintenance/repair	11/15/2010	FEM and wire troubleshooting and repairs, major efforts will require longer shutdon
Thanksgiving and Black Friday Holiday	11/25 & 11/26/2010	Enjoy
PHENIX Survey Review	11/30/2010	
Procedure Updating	11/30/2010	
FVTX support	11/30/2010	As required
FoCal	11/30/2010	As required
Gas Mixing House maintenance & Repair	11/30/2010	
PHENIX Infrastructure maintenance, repair, upgrade	11/30/2010	TBD
Gas Pad expansion completion (grouting)	11/30/2010	
Gas Pad: new gas storage details	11/30/2010	
Gas Pad: New Ar Dewar	11/30/2010	
Gas Pad services new dewar support, maintenance and improvements	11/30/2010	

Shutdown 2010 Other Work (Cont'd)

Task support	<u>Due By</u>	<u>NOTES</u>
AH Flood prevention improvements	11/30/2010	
IR Bridge Electrical service upgrade	11/30/2010	Support for 4 full racks in 2010, 4 more (8 total) in future
RPC Factory Support	11/30/2010	
Rack Room upgrade	11/30/2010	TBD
PHENIX Design Documentation	11/30/2010	
CM Crane	11/30/2010	
CM alignment stops	11/30/2010	TBD
Gas System maintenance, repair, upgrade	11/30/2010	
Other subsystem maintenance, repair/upgrade	11/30/2010	TBD
Future upgrade support	11/30/2010	RPC1, RPC absorbers, FVTX, FOcal, other TBD
Prepare for Run 11	11/30/2010	Normal end of shutdown tasks, typically taking 3-4 weeks
Run 11 Start	12/1/2010	
End of Shutdown Party	~12/3/2010	

PH ENIX

2009 Building Maintenance Issues

 Roof leaks in utility bathroom at northwest corner behind tech offices, over door between rack room and assembly hall and over door between control room and elect. ass'y room.

- General maintenance for Trailer Offices (in progress)
- Trailer Office Modifications planning in progress (new exterior siding?)
- New roof leaks in laser room and IR (southeast corner)
- Flooding in AH/ Driveway heaving [Lake PHENIX]

PHENIX Procedure Review Current Status:

- 147 Procedures Identified
- 84 Made Inactive (not currently in use, will require revision to re- activate if and when necessary, available for reference purposes)
- 10 CAD procedures relevant to PHENIX, all are current and up-to-date.
 (CAD web access to these documents is not up to date)
- 42 PHENIX approved procedures.
 - 1 is currently under review
 - 41 are current and up-to-date
- 11 Proposed/Draft Procedures (never previously formalized)

Web retrieval of latest procedures now available from PHENIX Internal:

http://www.phenix.bnl.gov/WWW/INTEGRATION/ME&Integration/DRL_procedures.htm

Nothing new to report this week.

PH ENIX

RPC Absorber Final Design

- Welded & tapped vertical support bossess
- · 3 stage positioning rod

5/13/2010

Safety, Security, Etc.

- 1. Reminder: Unproteted wires and cables on the floor are unacceptable. (Includes extension cords).
- 2. Be Safe!

Rack Room Gutter Cleaning

- Soon we are replacing the main Event Builder Switch with our new flagship switch.
- Means a lot of cable pulling in the "Event Builder Aisle"
- In particular the cable tray on top of the rack has a lot of sediments which would benefit from a start from scratch

This is how it looks

The future Switch

Standard Gigabit ports

"MRJ-20" cable bundles with 6 Gig ports each go to patch panels (or directly to the machines) May make our cable distribution easier, bring a few bundles to the racks

10GbE ports

Standard fibers with "SFP+" connectors

The Task

- We'll rig up a few alternate connections to the first two racks to keep them alive (I do that)
- We disconnect all network cables (about 150 or so) and pull them out, roll them up without tangling them up, remove labels
- More than 100 are local to the rack row, about 50 go somewhere else
- There are fibers mixed in, they have to go out first
- Not by count but by bulk the KVM cables are the biggest, they stay, but it looks like many of them are on top
- From above this doesn't look like much, but on the ground it looks like a big deal 53

Timeline

- When our run ends, we can get going (early June)
- Find some room to coil up the pulled cables
- Devise a good labelling scheme for the future
- Then think about putting the new stuff in
- 2 weeks? Reasonable?

Tray from above and below

Where To Find PHENIX Engineering Info

Let's keep moving so we can make it successfully through this challenging shutdown

Links for the weekly planning meeting slides, archives of past meeting slides, long term planning, pictures, videos and other technical info can be found on the PHENIX Engineering web site:

http://www.phenix.bnl.gov/WWW/INTEGRATION/ME&Integration/DRL_SSint-page.htm

